

STRATEGIES FOR MEETING THE EDUCATIONAL NEEDS OF UNACCOMPANIED YOUTH

Making It Happen: Whatever It Takes Title I Conference Boise, Idaho April 8, 2013

Barb Dexter, Secondary Teacher Specialist Child In Transition Program Anchorage School District

McKinney-Vento 101 Review

√ Reauthorized in 2002 as part of the NCLB Act

Main themes:

- School stability.
- School access.
- Support for academic success.
- Child/Youth-centered, best-interest decision making.

Who are Unaccompanied Children and Youth Under the McKinney-Vento Act?

- ✓ Children and youth who lack a fixed, regular, and adequate nighttime residence—
 - Sharing the housing of others <u>due to loss of housing, economic hardship</u>, or similar reason.
 - Living in motels, hotels, trailer parks, camping grounds <u>due to lack of adequate alternative accommodations</u>.
 - Living in emergency or transitional shelters.
 - Abandoned in hospitals.
 - Awaiting foster care placement.
 - Living in a public or private place not designed for humans to live.
 - Living in cars, parks, abandoned buildings, bus or train stations, etc.
 - Migratory children <u>living in above circumstances</u>.

Who are Unaccompanied Children and Youth Under the McKinney-Vento Act?

They are children and youth who are unaccompanied and experiencing homelessness.

Who are Unaccompanied Children and Youth Under the McKinney-Vento Act?

- ✓ Unaccompanied Youth: children and Youth experiencing homelessness and not in the physical custody of a parent or guardian.
- √ Is there an age range?

No. McKinney-Vento applies to all school-aged children and youth as defined by state law.

√ Is there a citizenship requirement?

No. Supreme Court case *Plyler v. Doe* (1982) makes it unlawful for schools to deny access to undocumented immigrants or ask about immigration status. McKinney-Vento must be equally applied to undocumented students.

Who are Unaccompanied Children and Youth in your Community?

- Family Separation
- Parental Incarceration
- Illness, hospitalization, death
- Economics
 - Youth are leaving home or being asked to leave to free up resources for younger siblings.
- Pregnancy
 - 10% of currently homeless female teenagers are pregnant.

- Abuse/Neglect
 - 20-40% were sexually abused in their homes.
 - · 40-60% were physically abused.
 - 21-53% have a history of child welfare placement.
- Family Dysfunction
 - Over 2/3 of callers to the Runaway Hotline report at least one parent abuses drugs or alcohol.
 - Over ½ of youth living in shelters report that their parents told them to leave or didn't care.
 - Many youth have been thrown out because of their sexual orientation (20-40% identify as GLBTQ).

What education barriers do Unaccompanied Children and Youth face?

- √ Lack of a parent or guardian.
- ✓ Lack of school records and other paperwork.
- ✓ Lack of stable housing.
- ✓ Emotional crisis / mental health issues.
- ✓ Employment need to balance school and work.
- ✓ Lack of transportation.
- ✓ Lack of school supplies, clothing.
- √ Fatigue, poor health, hunger.
- ✓ Credit accrual policies, attendance policies.
- ✓ Concerns about being apprehended by authorities.

What is the Impact of Homelessness on Unaccompanied Children and Youth?

With each move fall **4 to 6 months** behind academically.

1 in 10 report being raped.

1 in 100 die each year, the vast majority from suicide.

less likely to participate in extracurricular activities and more likely to get into trouble.

Local Education Agencies Roles & Responsibilities

Under McKinney-Vento Homeless Liaison's must:

- ✓ Identify unaccompanied children and youth (including those not attending school) through school and community.
- ✓ Help them select and enroll in school.
- ✓ Help them attend school.

Local Education Agencies Roles & Responsibilities

How do liaisons help unaccompanied children and youth attend school?

- ✓ Inform them of rights to transportation to the school of origin and assist with arranging transportation.
- ✓ Work with school counselors and administrators to modify class schedules to meet student needs (late arrival, early departure, online classes, etc.).
- ✓ Inform youth of right to appeal school selection decisions counter to their wishes.
- ✓ Inform school personnel of requirements of the law and needs of unaccompanied children and youth.
- ✓ Ensure youth have a full opportunity to succeed in school.

What are potential signs that a child or youth may be homeless?

- ✓ Chronic hunger and fatigue.
- ✓ Erratic attendance and tardiness.
- ✓ Grooming and personal hygiene/tattered clothing.
- ✓ Consistent lack of preparation for school—coming in without books, supplies, homework completed, or papers signed.
- ✓ Extremes in behavior—withdrawal, extreme shyness, nervousness, aggression, anger.
- ✓ Resistant to parting with personal possessions.

11

Providing support IN school...

Strategies to Assist

- ✓ Education Planning:
 - What is the best school for the student?
- ✓ Credit Accrual:
 - Are there credits missing from student's transcript?
 - Partial credit earned or in progress?
- ✓ Attendance Issues:
 - Flexible schedule needed?
- ✓ Transportation Support.

Practices that Ensure Full Participation

- ✓ The McKinney-Vento Act requires that homeless students be immediately enrolled in school, including full participation in all classes and school activities.
- ✓ Help youth become involved in school sports, clubs, extracurricular activities, and special classes, based on their interests and abilities.
- ✓ Ensure that deadlines and fees for participating in school programs, classes and extra-curricular activities are waived for homeless children and youth.
- ✓ Use Title I, Part A funds, donations, or other funding to help pay fees.
- ✓ Decide who can make decisions for an unaccompanied youth regarding participation in classes, activities, field trips, etc.?
- Determine or establish policy about who can make decisions for an unaccompanied youth regarding participation in classes, activities, field trips, etc.

13

Education Planning

Educational Planning is designed to help students get the most out of their high school experience and prepare them for higher education and/or employment. The following strategies may be used to assist unaccompanied youth with educational planning:

- ✓ Ensure that students have access and understand to the district's education planning guide.
- ✓ Review transcripts from each school attended to ensure credits received were properly transferred.
- ✓ Assist students with determining post high school plans:
 - ✓ Employment
 - √Vocational Training
 - √Community/Jr. College
 - √4 Year College or University
- ✓ Identify elective courses needed for chosen career plans.
- ✓ Assist with completing FAFSA

Helping youth feel productive and valued: Credit accrual

- √ The school/district must help unaccompanied youth make up lost credits and accrue credits.
 - McKinney-Vento requires that schools and districts remove barriers to enrollment and retention-- barriers to accruing credits fall under this requirement.
 - Many unaccompanied youth are absent or tardy due to homelessness, often resulting in youth not earning credits due to credit accrual policies.
 - Some youth miss long periods of school due to their struggle to meet their own basic needs, making it difficult to earn credits.

Helping youth feel productive and valued: Credit accrual

How can schools help unaccompanied youth make up lost credits?

- ✓ Revise credit accrual policies to excuses absences and tardies caused by homelessness.
- ✓ Award partial credit for work completed.
- ✓ Offer flexible school hours, particularly evening hours.
- ✓ "Chunk" credits into smaller time frames, so youth can earn some credits every 3 or 4 weeks.
- ✓ Award credit for employment.
- ✓ Provide independent study opportunities.
- ✓ Provide self-paced computerized learning opportunities, attached to regular HS programs.
- ✓ Partner with local community colleges and universities ("middle college high schools").
- ✓ These initiatives can be funded with M-V funds and Title IA set-aside funds, as well as potential partnerships with dropout prevention/recovery programs, adult education, 21st Century Learning Centers, and other programs.

Attendance Issues

How can schools help unaccompanied youth address attendance issues?

- ✓ Provide alternative means of transportation.
- ✓ Monitor attendance closely.
- ✓ Track moves.
- ✓ Attend readmit conferences.
- ✓ Assist with exigent circumstances that may be hindering students from attending school (i.e. childcare, housings, mental/mental health, etc.).

17

Transportation Support

How can schools help unaccompanied youth address transportation challenges?

- ✓ Establish a strong collaboration between Homeless Liaison and district's Transportation Supervisor.
- ✓ Establish a strong collaboration between neighboring districts.
- ✓ Explore alternative transportation options:
 - Special routes within district
 - Public transportation
 - Private transportation
 - Transportation vouchers
 - Reimbursement for mileage

Providing support OUT of school...

So youth can succeed IN school!

- Food Stamps & TANF
- Child Support
- SSI
- Housing
- FASFA & Higher Education

Be aware of public benefits that can help unaccompanied youth

Food Stamps

- ✓ The food stamp program provides funds that youth can use to buy food at grocery stores, certain retail stores, and some restaurants.
 - No age minimum.
 - No parent signature required.
 - No denial solely due to lack of address/photo id.
 - Eligibility based on "household," not family.
 - "Couch surfing" youth can considered individually as their own household.

TANF and Unaccompanied Youth

- Temporary Aid for Needy Families (may have a different acronym in some states): for low-income parents, including teen parents, and their children.
- ✓ A teen can apply without his/her parents.
- ✓ Parents' income is irrelevant for eligibility.
- ✓ There is a lifetime limit on TANF after 18th birthday.

Be aware of public benefits that can help unaccompanied youth

TANF Continued

- ✓ States have their own specific requirements.
- ✓ Generally, Teens must be:
 - Pregnant or parenting.
 - Living with parent, legal guardian, adult relative, or other approved, adult-supervised living situation,
 - Attending school or working, and
 - Citizen, LPR or some other immigrants.

Child Support

- ✓ Teens who receive TANF have to comply with efforts to get child support from the noncustodial parent.
- ✓ Teens not on TANF can get help to secure child support from the State.
- √ http://www.acf.hhs.gov/programs/cse/

Public Benefits Continued & Potential Housing Options

SSI and unaccompanied youth

- ✓ Supplemental Security Income: the only public benefit that provides a monthly cash payment to a single unaccompanied youth with disabilities.
- ✓ May receive SSI benefits in addition to TANF.
- ✓ Youth who receive SSI are also automatically eligible for Medicaid.
- ✓ Youth between the ages of 16 &18 may sign their own applications, as long as they are: mentally competent, have no court appointed representative, and are not in the care of another person or institution.

Housing

- ✓ Runaway and Homeless Youth Act (RHYA):
 - Basic Center 15-day emergency shelters.
 - Transitional Living Programs for youth 16-21.
 - No income limits.
 - Youth can enter without parental consent, but the program must contact parents within 72 hours.

FAFSA & Higher Education

- ✓ Youth who meet the definition of "independent student" can complete the FAFSA without parental income information or signature.
- ✓ Unaccompanied youth are automatically considered independent students.
 - Must be verified as unaccompanied and homeless during the school year in which the application is submitted.
- ✓ Youth who are unaccompanied, at risk of homelessness, and self-supporting are also automatically considered independent students.
 - Must be verified as such during the school year in which the application is submitted.

Verification must be made by:

- a McKinney-Vento Act school district liaison,
- a HUD homeless assistance program director or their designee,
- a Runaway and Homeless Youth Act program director or their designee, or
- a financial aid administrator.
- Sample verification at www.naehcy.org/higher_ed.
- ✓ Youth who in foster care at any time after age 13 are also considered independent students.

Providing support OUT of school...

Legal Issues

- Emancipation
- · Medical and Mental Health Care
- Immigration
- · Child Welfare
- · Juvenile Justice

Can Unaccompanied Youth Consent for their own Health Care?

Emancipation

- ✓ Available in many states.
- ✓ Specific requirements depend on state, include:
 - Minimum age,
 - Living apart from parents and supporting self,
 - In best interest to be emancipated,
 - Married or in military usually automatically emancipated.
- Youth obtain both legal rights and responsibilities of adults.

Health Care

- Generally, only persons age 18 and over can consent to their own medical, dental, and health care; minors need consent of a parent or guardian.
- BUT, many exceptions exist, depending on the state and the type of treatment.
- Typically, minors can consent to these kinds of treatment, with limitations:
 - Diagnosis and treatment of STDs, including HIV/AIDS,
 - Abortion,
 - Substance abuse and mental health treatment.
 - Emergency treatment,
 - Any medical treatment of the youth's own child.

Possible Remedies for Immigrant Children and Youth

- Special Immigrant Juvenile Status provides lawful permanent residency to children
 who are under the jurisdiction of a juvenile court and cannot be reunified with one or both
 parents due to abuse, neglect, abandonment or a similar basis in state law.
- Violence Against Women Act permits certain abused family members of U.S. citizens or permanent residents to self-petition for a green card without the cooperation of the abuser.
- **U Visas** U nonimmigrant status (the "U Visa") is for noncitizens who are victims of serious crimes and can be helpful in the investigation or prosecution of those crimes.
- T Visas T nonimmigrant status (the "T Visa) is for noncitizens who have been the victims of severe forms of human trafficking.
- Asylum Asylum is for noncitizens who fear persecution in their home country because of their race, religion, nationality, political opinion or membership in a particular social group.
- Temporary Protected Status Noncitizens from certain countries that have experienced devastating natural disaster, civil war or other unstable circumstances may be able to obtain Temporary Protected Status (TPS).
- Deferred Action for Childhood Arrivals (DACA)- the government will not place eligible
 individuals into removal proceedings for a period of two years. Under DACA there is a
 possibility of renewal. Eligible individuals can apply for work authorization.

Can the child welfare system help unaccompanied youth?

Most child welfare agencies offer programs to assist youth as they transition out of the child welfare system:

- ✓ Youth who age out of care at age 18 are eligible for services.
 - Youth who are placed in kinship guardianship or adopted after age 16 are also eligible.
 - Transition planning should begin early!
 - Fight to keep cases open!
- ✓ Eligibility for most programs can extend up to age 21 or 23.
- ✓ Youth in care who have absconded from placements still may be eligible for programs and benefits.
- ✓ Older youth may not want child welfare involvement; fear of child welfare referrals often creates a barrier to school enrollment for youth.

Juvenile Justice Issues

Status Offenses

- Running away is a status offense in a few states, as is truancy.
- Schools are required to report runaway youth to law enforcement in very few states.
- ✓ Even where not a status offense, in many states runaway youth may be taken into custody by a police officer, under certain circumstances.

CHINS, PINS, CHIPS and YINS

- ✓ Youth determined by law to need services through the juvenile court.
- ✓ Varies by state; may include youth who have run away without just cause, are beyond parent/guardian control, or are habitually truant.
- ✓ Youth may be referred to the process by law enforcement, schools, child welfare, youth services, parents, or the youth themselves.
- ✓ Can provide services to youth and family, but can also be punitive.

Contact Information

Barb Dexter

907-742-3833

dexter_barb@asdk12.org